
 10

DIET ROLES AND FUNCTIONS

CONTENTS

This Chapter consists of Following Sections

1. FUNCTIONS OF DIETS

2. COMPETENCIES OF DIET FUNCTIONARIES

3. LINKAGES - ACADEMIC

4. LINKAGES - ADMINISTRATIVE

5. LINKAGES - NON GOVERNMENTAL ORGANISATIONS

DIET ROLES AND FUNCTIONS

 This section has been titled as DIET ROLES AND

FUNCTIONS because the DIET Principal's,Sr lecturer's and

lecturer's roles and functions are also the functions of the

DIETs. Secondly, though our concern is with the roles of

individuals, they are understood better in the context of the

institution in which these roles are performed.

Objectives
This section of the programme is aimed at

1. Understanding the roles and responsibilities of a DIET functionary in the context of

the functions of a DIET

2. Critically examine the inter relationship of various wings in the DIET and rebuild

appropriate relationships

3. Assess the mulriple tasks and capabilities required by each faculty member to achieve

progress.

 11

THE ESTABLISHMENT OF DIETS

Universalisation of elementary education and eradication

of adult illiteracy were two important objectives of post-

independent India. Though as a result of constructive

efforts the literacy percentage 16.7% in 1961 raised to

52.11% in 1991, and 61% in 2007, the dream of complete

literacy has remained only a dream. (Could present a graph

and ask them to interpret/Read an article and Conclude)

The difference in literacy rates between male and female, rural and urban, advantaged and

disadvantaged groups are quite alarming even today. The gaps are more than 20%.

In universalisation of elementary education, universal enrolment, universal attendance and

universal attainment are the three challenges. Efforts are made under DPEP and SSA to

ensure the first two, yet we are unable to improve the quality of elementary education. In

view of this, the Government of India introduced Minimum Levels of Learning programme

to raise the learning levels of children and ensure an equitable quality across different

contexts of schooling.

To fulfill these basic requirements of elementary

education, we need responsible teachers who can

serve the cause more judiciously. To keep

elementary teachers more active through

continuous training, giving opportunity for

continuing their education for the enhancement of

their professional competencies. National and state

level institutions like NCERT, NIEPA, DSERT etc. exist to cater to the needs of our

elementary education. But, India as a geographically huge nation needs decentralisation.

Recent years have witnessed an enormous growth in elementary schools and adult education

centers. This lead to the establishment of district level institutions to meet immediate needs

of the teachers. Thus District Institutions of Education and Training (DIETs) have been

setup in each district.

The DIETs have been established with all the required infrastructural facilities so as to meet

the pre-service and inservice training needs and other requirements of primary education

functionaries. Often, DIET is seen as an agency linking primary and secondary school

system too.

 12

 Reading

Read this write-up on DIET http://www.educationforallinindia.com/page112.html

Activity

Prepare a Write-up

 Prepare a list of agencies involved in the promotion of

primary education in your district.

Send the Completed

Activity Sheet to:

bhatvd@yahoo.co.in

The DIETs have been established by upgrading erstwhile teacher training institutions in each

district.DIETs which have been established with a Mission of “Providing academic and

resource support (vide para 1.5) at the grass-roots level for the success of the various

strategies and programmes being undertaken in the areas of elementary and adult education.

The structure of these new establishments has been evoloved considering the functions of the

DIETs. You are aware that the structure of a DIET is visualized as consisting of the

following seven wings.

Lab Area

� [1]The Lab Area Approach of District Institutes of Education and Training

� [2]Lab area activities-Shimoga

 13

Summary
Main Points

What has been presented in this section may be summarised as follows:

1. DIETs have been established by upgrading the pre-service teacher training

institutions.

2. DIETs have been visualised as an academic and intellectual body at the district level

to offer all the support required to improve the standard of primary education.

3. The main functions of a DIET are identified in the background of achieving UEE.

They are training, resource support, research and monitoring, evaluation,

coordination etc.

4. The DIET faculty, in order to fulfil the roles and responsibilities assigned and to be

able to meet future demands, need to develop certain competencies with self

effort/involvement and through following the directions of State/National agencies.

 Activity

(1) Go through the DIET manual(DIET guidelines) which is available in your DIET.

� Write how all wings of a DIET interlinked for a qualitative purpose in both pre

service and inservice trainings.

� How an activity like identifying teachers' needs can cut across all the wings and to

what extent every wing can contribute to this activity or a study.

(2) Visit a training institution, other than a government department and try to analyse what

are the merits and short falls of your institution.

(3) Read the following titles and reflect on incorporating the training design, the techniques

in your training programmes.

Diva Swapna - by Geeju Bai Badekha-Published by National Book Trust, Bangalore.

Watch the movie “Thaare Zamin Par” directed by Amir Khan. Write down your feelings.

(Impartance must be on the feelings). Create an MS word file, attach to mail and send it to

harivana@gmail.com

 14

You can download Activity Sheet from here DIET Roles & Functions

Web Based Induction Programme for Elementary Teacher Educators

For District Institutes of Education and Training (DIET), India

DIET Roles and Functions
Functions of DIETS | Competencies of DIET Functionaries |

Academic Linkages | Administrative Linkages | NGO Linkages

Trainer Skills
Role Expectations | Communication Skills | Management Skills

 | Transactional Skills | Evaluation Skills

Action Research

General Orientation to Research | Action Research in Relation to

Other Types of Research | The Procedure of Action Research |

A Review of Efforts Done So Far | Report Writing &

Documentation of Research | Appraisal of Research |

Supporting Action Research at the School Level

E-Media

Getting started | Slideshow Presentations | Recording and

Presenting Data | Using eMail | Finding resource on the Internet

 | Computers and Audio-visual resources | Creating Forms |

Handling Hardware | Using Digital Projectors | Analyzing Data

 | Creating Educational Programs | ICT in Education

Planning Introduction

General Topics

Rights of the Child | UEE and ELL | Gender Equity | Inclusive

Education | Peace Education | Critical Pedagogy

 | Constructivism | Multi-Grade & Multi-Level Teaching | State

and Central Schemes | National Policies | Right to Information,

Civilian Charter | Dealing with Legal Matters | Alternative

Schooling | NGO Initiatives in Education in Karnataka |

Karnataka Education Act | Education for Sustainable

Development

Send the Completed

Activity Sheet to:

harivana@gmail.com'

 15

FUNCTIONS OF DIETS

 FUNCTIONS OF DIETs

Functions of DIETs can be classified into four categories.

1. Developing,Organising, managing and supervision of Training

2. Educational Resources support

3. DIET as a reseach centre

4. Miscellaneous

The main reasons for this kind of categories of functions of DIET are as follows:

1. As Teacher Education is a continuous process it cannot be classified as pre-service

and in-service.

2. If DIETs are fully equipped with both human and material resources the quality of

education at district level can be raised.

3. If appropriate facilities are available in the DIETs to train adult eduction workers and

elementary school teachers UEE can be achieved.

4. DIET will integrate both formal and informal agency of elementary education so as to

ascertain and ensure equal level or standard,

5. DIET will also coordinate its functions with the functions of other district level

departments who have active role for the cause of elementary education in terms of

monitoring.

6. DIETs also have to perform evaluation, liaison with the higher authorities, formulate

plans and related primary education to secondary education.

 TRAINING

Before implimenting the trainings DIETs have got autonomy

1. To conduct the surveys of techer identified needs and trainer identified needs.

2. To Design the training module according to the local needs

DIETs are expected to provide training inputs to the following personnel of the district

 16

i.) Elementary school teachers. (Pre and In-service)

ii.) Heads of schools, school complexes and educational officers at the cluster and block

levels.

iii.) Instructors and supervisors of adult education.

iv.) Members of District Education Council, Members of SDMC,CAC, social leaders,women

of self help help groups and youths and volunteers who are involved in educational

programmes.

v.) Identified Resource persons who can be utilised by DIETs for its programmes.

 RESOURCE SUPPORT

Providing educational services, resources and advice to elementary schools and adult

education centers in the district level in the form of:

1. Extension services through its actions and interactions.

2. As a resource center for instructors and teachers.

3. Provide Teaching and Learning material and evaluation tools.

4. Functioning as evaluation center for formal and non-formal educational institutions.

5. Provide resource support to state agencies in the form of data, software, etc.

6. Provide advanced technology resource support.

 RESEARCH

In order to sustain the status and position conferred on them and in a state of readiness to

meet the challenges of the future, DIETs have to be continuously equipping themselves.

What is this process? Getting books, furniture, more people, and machinery, teaching aids,

students - more of these?

To an extent, yes. But, above all, equipping means having a firm understanding of the

changing circumstances. Today enrolment in schools is improving but quality of attainment

is poor. Tomorrow, attainment standards might improve and higher level could be aspired.

Diversified courses could be started. Different kinds and types of teacher training might be

introduced. When the whole population is brought into the school-fold, the methodology of

catering to their needs might vary. The capacity to deal with this challenge of the future

cannot be given by an outsider/agency but has to emerge from within. This ‘emerging’ is

possible when the institutions undertake research work in elementary education and work

with the teacher to undertake ‘Action research’ to solve the problems in school activities.

Only then perhaps the institution is set in motion. This activity should be integrated in the

regular day-to-day functions of the faculty in DIETs.

 17

MISCELLANEOUS FUNCTIONS

The three functions noted above create a multitude of activities/functions. They are:

1. Regular monitoring of the learning imparted in schools and evolving monitoring

mechanism with local specific inputs.

2. Evaluating several schemes and programmes introduced/implemented by the

department. This calls for different abilities. i.e., collection of the data (quantitative

and qualitative) compilation of data, analysis-inference, reporting etc.

3. Coordination with the various agencies involved in the promotion of elementary

education.

4. Interacting with various projects and implementing new-projects, building &

developing the capacity of the community.

5. Practicing a participatory approach in all programmes and trainings conducted.

6. Conducting various exams called Departmental examination of KPSC,Commerce

exams,Hindi and music exams.

7. It acts as a nodal agency of centralised admission of B.Ed., and D.Ed., courses.

Web Resources
You may be wondering whether there are ways in which the public image of an institution

can be changed.

If you seek to know how to go about with this, you may visit the following Wiki Educator

Site: [[1]]Public Relations

For more information on status of teacher education you may visit[[2]]here

 18

Reflection

In the background of this section on DIET Functions, do you think that your DIET has been

performing all these functions to your satisfaction?

Do you think that your DIET has a positive public image in the eyes of the stakeholders

such as parents, teachers, administrators, etc. Substantiate your views. Discuss with

your colleagues and suggest how a DIET should function to gain positive image. Send

your reflections to tkrkes@zapak.com

 19

COMPETENCIES OF DIET FUNCTIONARIES

Definition

What is a competency?

“Competency” according to the Dictionary meaning is “the capability to perform” and a

person who has this quality is called “competent”.

Competency is that capability/capacity, which is a synthesis of knowledge, awareness, skill,

understanding and applicability.

Study the following listing of competencies. They were identified as required for DIET

faculty members.

a) Competency based teaching.

1. Formation of learning experience.

2. Preparation of teaching material

3. Formation of activity centered learning

4. Individualizing learning

5. Use of teaching aids (maps, graphs, etc.)

6. Determining the value of pupil achievement.

7. Undertaking remedial work

8. Organizing fieldwork, workshop

9. Introspection.

b) Counselling and guidance competency

1. Providing educational, individual, social and professional Counselling.

2. Providing advice.

 20

c) Competency of preparing teaching aids

1. Identification of local material

2. Preparation of low-cost material

3. Development of audio programmes/video programmes/slides

4. Repairing of teaching material including sports articles.

5. Copying on to audio/video cassettes.

d) Competency of designing training programmes

1. Identification of needs of training programmes.

2. Preparation of training programmes

3. Preparation of training materials

4. Supervising training programmes

5. Organization of follow-up activities after the training.

e) Competency of transaction

1. Child centered teaching

2. Multi-grade teaching

3. Activity based teaching

4. Preparation and implementation of institutional planning

5. Action research

6. Educational Technology

7. Work experience

8. Joyful learning

9. Meeting needs of students under special circumstances.

 21

 LINKAGES – ACADEMIC

ACADEMIC LINKAGES OF A DIET

DSERT

The Department of State Educational Research and Training, popularly known as DSERT is

the academic wing of the Department of Public Instruction in Karnataka. It aims at providing

academic leadership in school education as well as improving the quality of education

provided in primary and secondary schools in the state. The DSERT was formed as a small

academic unit of the Department of Public Instruction. It was then known as the State

Institute of Education (SIE),started functioning at Dharwar in 1964. This unit was later

shifted to Bangalore and the other academic units of the department of public instruction –

State Institute of Science (SIS), State Educational Evaluation Unit (SEEU) and Educational

Vocational Guidance Bureau (EVG), were merged in 1975 to form a single monolithic

Department of State Educational Research and Training.

To know the institution in detail and its activities, you may visit its official site.

� DSERT[1]

 The Structure of DSERT

The DSERT is headed by the Director.Director DSERT has direct link with DIETs for all

administrative and academic purposes. At present Shri M. N. Baig is the Director of DSERT.

Structure of DSERT

BRC

BRC is a Block level institution to carry out the academic activities related mainly to primary

education. BRC carries out its academic programmes under the guidance and supervision of

DIET. Every BRC should have a vision shared with the vision of the DIET at the District

level.To ensure realisation of vision BRC plans,Impliments,trains. It implements teacher

training programs at the block level using the staff meant for it.

 22

Have you ever worked as a co-cordinator in any Block Resource Center? If yes, write down

your experiences how your office worked in co-ordination with DIET.

1. What are the ways in which you sought help from DIET?

2. What are the information wer you providing to DIET regularly?

3. How were DIET staff involved in carrying out your academic activities in a

meaningful way?

4. What are the roles and reponsibilities you have assigned to your CRPS?

5. How were you taking the community support in carrying out and implementing BRC

programmes?

As a lecturer in DIET, you may be visiting BRC.

1. What are the things you observe while visiting BRC?

2. In what way are you providing academic support to BRC?

3. How would you supervise & provide guidance and support in academic activities?

BRC is linked with DIET in the following ways. BRC has to prepare an Action Plan about

the trainings to be provided to the teachers in its block well in time and submit it to the DIET

for approval. It has to submit the budget required to carry out the training programs to the

DIET. It should send the progress of the academic activities and trainings to the DIET every

month. It should plan the activities as per the guidelines issued from the DIET and other

concerned offices.

Activity

1. Discuss with your colleagues how a BRC should act in co-ordination with DIET.

2. Assume that you are a co-ordinator of a BRC. Write down how you would expect the

guidance and support from DIET related with the functions of BRC.

 23

Reading

To know the Roles and Functions of BRC, BRP and CRP visit the website

http://ssa.nic.in/finmanagement/fmp.pdf-38

CAEO

CAEO is both academic and administrative head of the cluster. He has to monitor the quality

issues. He has to visit schools frequently to make teachers alert in their work. He has to

arrange parents sharing meetings to control the childrens absentism and dropout. He should

maintain individual school files which contains facilities both Physical and Human resources.

CAEO should be aware of all educationl programmes implemeted by Government of

Karnataka.

 Activity

Have you worked as a CAEO?

1. If yes, list out the challenges faced by you in improving the quality of education at

your cluster.

2. What type of guidance and support you expect from CRC, BRC and DIET at District

level?

3. In your view how a CAEO should function in improving the qulaity of education at

the cluster level?

Discuss with your colleagues how best a CAEO can monitor the academic issues in his

cluster with the available resources. Send your opinions to bhatvd@yahoo.co.in

 Reading

To know the duties and functions of CAEO refer the web resource

Send the Completed

Activity Sheet to:

bhatvd@yahoo.co.in

 24

CRC

The programmes designed at the block level are implemented at cluster levels thorough

Cluster Resource Centres. The Cluster Resource Person at the cluter level has to ensure

quality of the education at the school levels. Monthly experience sharing meetings are to be

arranged at the cluster levels. The CRP has to maintain the data base of all the teachers in his

cluster. He should also conduct community mobilisation trainings at the cluster levels. CRC

is linked directly to BRC, which inturn is linked with the DIET at the District level.

Activity

1. How would you expect a Cluster Resource Person(CRP) to discharge academic

activities?

2. What are the academic requisites you think essential for a CRP?

3. Who are the persons best suited to work as CRPs?

You can download Activity Sheet from here LINKAGES-ACADEMIC

 25

LINKAGES – ADMINISTRATIVE

ADMINISTRATIVE LINKAGES OF A DIET

Overview

Apaart from being an academic institution at the district level,the DIETs are also a part of

the administrative structure of education in Karnataka. As a staff of DIET, you too have

administrative linkages with others in the structure. This section deals with such linkages.

Objectives

After going through this section, you would be in a better position to

� Spell out various administrative linkages of a DIET faculty.

� Understand and Appreciate the administrative linkages of a DIET

CPI

The Department of Public Instruction is headed by the Commissioner of Publice Instruction

(CPI). As such, the CPI is overall in charge of the activities and programmes of the

department.CPI guides DIETs for academic and administrative purposes. CPI is responsile

for the implimentation of variuos programmes of the department.Principals of DIETs are

being deputed for variuos academic and administrative purposes by CPI.Some of the

administrative aspects like conducting inspection of Block education offices,Review of ICT

and e govrnance,Conducting enquiries according to the needs and functioning as

presenting/enquiry ofiicers in the departmental enquiries. You may be aware that the CPI is

the appointing officer for the Class B posts in the department. Thus, the appointment and

transfer of the lecturers of DIET (Group B) is under the jurisdiction of the CPI.

 26

KSEEB

Children during Examination KSEEB-organisational structure

Karnataka Secondary Education Examination Board came in to existence in the year 1966.

As you are aware, the Board has been conducting SSLC and other examinations.As for as

DIETs are concerned all the other exams are being conducted by DIETs. As you can see in

the organisational chart of KSEEB, the Board is headed by the Commissioner for Public

Instruction as its Chairman. In the executive capacity, it has two Directors, one for SSLC

Examination who is also the chairman of KSQAO and the other director for other

examinations.

Karnataka Secondary Education Examination Board was conducting many examinations

from a number of years. As the number of students grew and number of examinations

increased two directorates were established one for S.S.L.C. and one for all other

examinations from December 1997. Directorate of other exams conducts 13 main

examinations or 57 subsidiary examinations throughout the year through DIETs and other

institutions. Some examinations are job oriented (like D.Ed, C.P.Ed,Hindi Shikskak which

are main areas of DIETs): some for developing the cultural and classical languages (like

Sanskrit and Arabic); some for aesthetic and artistic purpose (like Music, Dance, Drawing);

and some cater to social needs (K.O.S., Multi-category etc). Secreatery and JDPI of

KSEEB Secreatery

Web Resources

You could get an up to date information about the activities of KSEEB by visiting the site

� KSEEB [1]

 27

Reading

The administrative linkage of DIETs with Karnataka Secondary Education Examination

Board is mainly concerned with the approval of D.Ed., candidates under the management

quota, providing the necessary staff to conduct the examinations(both theory and practical),

evaluation and such other works assigned by the Board.

The un-aided and aided Institutions in the districts are permitted to fill up the candidates for 2

years D.Ed., course under the management quota subject to the rules that are in force from

time to time. The eligbility and such criterion to be fulfilled by the students and management

are verified and is approved as per the norms and is submitted to the Board for the future

course of actions. The ongoing programme KSQUAO is also supported by the DIETs.

Centralised Admission Cell (CAC)

The Centralised Admission Cell at the state level looks after the selection of candidates for

D.Ed., and B.Ed., courses at State Level. CAC invites applications from the eligible

candidates by giving due publicity in news papers. DIETs are designated as nodal centres at

the District Level to issue and collect applications.

The Administrative linkage of DIET with CAC is concerned with the following points.

1. The DIETs should issue and collect the applications for admission to D.Ed., and

B.Ed., courses at the district level as per the instructions and guidelines from CAC.

2. The applcations so received are to be entered in the formats issued by CAC and the

same is to be submitted within the specified time.

3. The applications are scrutinised at the CAC and the list of candidates selected is

announced by CAC in Nodal Centres. DIETs have to collect these lists from CAC and

display it in their respective centres for reference.

4. DIETs have to receive the Original documents from the selected candidates by giving

due acknowledgement, which inturn is to be submitted to CAC.

5. After the verification of original documents, final list of selected candidates is

finalised by CAC which inturn is to be received by DIETs to display in their respective

centres.

6. The selected candidates have to pay the required fees in the designated Bank and

submit a copy of the same to the DIET to get the Admission Slip.

7. A candidate who is not desirous of getting admission into the Institution alloted by

CAC can opt for counselling after submitting the application in the specified form to the

DIET.

 28

8. DIET has to submit the list of candidates who sought admission to different

institutions and the list of candidates who have opted for counselling.

9. The dates for counselling dates will be announced by CAC which inturn is displayed

in DIETs for the reference of eligible candidates.

10. Depending on the vacant seats, the CAC prepares list of candidates further eligible

which will again be collected and displayed in DIETs.

11. For admission into B.Ed., course an examination will be conducted by CAC, the

required assistance is to be provided by the DIETs as per the instructions from the

Special Officer of CAC.

Activity

You might have worked as a Nodal Officer for CAC work or assigned CAC work in you

DIET.

1. Write down your experiences while carrying out CAC work.

2. Did you face any problems/difficulties in carrying out your work? How did you

overcome them?

You can download Activity Sheet from here LINKAGES-ADMINISTRATIVE

Send the Completed

Activity Sheet to:

tkrkes@zapak.com

Reflection

1. Discuss with your colleagues and friends how can technology be used to speed up

CAC work.

2. Think of the innovative methods of using the online fecilities for processing the

applications at the District Nodal Centres.

Send the Completed

Reflection Sheet to:

tkrkes@zapak.com

 Reading

� For more information, application form, etc. you may visit the following site [2]

 29

CTE Principal and JDPI(Development)

Every DIET would come under the jurisdiction of one CTE for certain administrative

measures.The Principal who is also called as JDPI aprroves TA of DIET

principals,nominates a member for governing Council from CTE.

DDPI(Administration)

DDPI(Admin) is also the district coordinater of all SSA activities and the implementing

officer of SSA programmes at the District Level.Technically Inservice teacher training plan

and budget under SSA prepared under DDPI though DIETs prepare and submit the plan.

Deputing office staff of Disrict for various purposes including training is also the

responsibility of DDPI. Every DIET has a Governing Council under the Chairmanship of the

Chief Executive Officer of the concerned Zilla Panchayat.DDPI(administration) is a member

of the Governing Council.DDPI is bound to support the academic activities that are

implemented through DIET.

 30

LINKAGES - NON GOVERNMENTAL ORGANISATIONS

Overview

Let us begin by reading these paragraphs from the Chapter on Elementary Education

(SSA & Girls Education) for the XIth Plan Working Group Report

Public-Private Partnership in SSA The role of NGOs, voluntary

organizations has been discussed in relation to the development sector and

education over the last three decades. The NGO sector has changed

considerably since the mid-nineties. More and more NGOs and Foundations

entering the field of education. A number of Foundations supported by

corporates or wealthy individuals in India and abroad have also been engaging

in different aspects of the field of education and allied sectors. Another

remarkable difference that has come about over the last five years or so is that

the number of voluntary organizations that want to work in collaboration with

governments at different levels has increased considerably and this has been

reciprocated to some extent by governments at different levels. The financial

contribution of the voluntary sector to the efforts towards universal

elementary education is quite small compared to the resources of the

government. In fact, most NGOs do not have sufficient financial resources of

their own and find it difficult to raise resources. But, more than the financial

help, the voluntary and the overall private sector can bring with it dedicated

people, expertise and skills that are much needed in order to improve the

status of education, particularly the quality of education in India. The areas of

work where the voluntary sector or the non-governmental sector can make

significant contributions are:

1. Community mobilization, encouraging community participation, and

interfacing with village education committees or panchayats and ward

committees for greater awareness

 31

2. Experiments and innovations in education including use of technology

3. Research and evaluation including data gathering and processing.

4. Providing outsourced services that the government cannot deliver or

deliver efficiently. These can range from designing teaching-learning

materials to handling tasks related to the care and education of the

extremely marginalized and vulnerable children.

5. In addition to the above areas, it could be possible to seek help of

NGOs and institutions in education planning and management –

execution or capacity-building, or systematizing- especially at the

district level. This may be important when planning for quality.

6. Financial contribution to programs that could use funds beyond those

permitted by norms or other restrictions.

LINKAGES - NON GOVERNMENTAL ORGANISATIONS Let us read the following

quotation from the National Curriculum Framework-2005.

 Reading

Role of NGOs, Civil Society Groups, and Teacher Organisations: One of

the distinct features of the last decade was the increasing involvement of non-

government organizations and civil society groups in education. NGOs have

played a major role in creating innovative models of schooling, training of

teachers, development of textbooks and curricular materials, community

mobilisation and advocacy. Their formal association with schools and

resource centres would be extremely important for curriculum development,

academic support, as well as monitoring and research. Civil society groups

have also helped to give education a visible public space, and facilitated the

emergence of a discourse on the child's right to education. (NCF-2005,

Chapter V, Page 121)

 32

 Activity

Visit the following web site, select any two NGOs listed and prepare a brief write-up for

orienting the teachers on the activities of the NGO concerned
http://www.ngo.org/links/index.htm#anchor81099

You can download Activity Sheet from here LINKAGES-NON GOVERNMENTAL

ORGANISATIONS

Send the Completed

Activity Sheet to:

bhatvd@yahoo.co.in

You may like to know more!

Visit this site of unesco for information

http://portal.unesco.org/education/en/ev.php-

URL_ID=40719&URL_DO=DO_TOPIC&URL_SECTION=201.html

